CS 267: Applications of Parallel Computers

Lecture 3: Introduction to Parallel Architectures and Programming Models

David H. Bailey based on notes by J. Demmel and D. Culler

http://www.nersc.gov/~dhbailey/cs267

Recap of Last Lecture

- ° The actual performance of a simple program can depend in complicated ways on the architecture.
- ° Slight changes in the program may change the performance significantly.
- ° For best performance, we must take the architecture into account, even on single processor systems.
- ° Since performance is so complicated, we need simple models to help us design efficient algorithms.
- ° We illustrated with a common technique for improving cache performance, called blocking, applied to matrix multiplication.

Outline

- ° Parallel machines and programming models
- ° Steps in writing a parallel program
- ° Cost modeling and performance trade-offs

Parallel Machines and Programming Models

A generic parallel architecture

° Where is the memory physically located?

Parallel Programming Models

Control

- How is parallelism created?
- What orderings exist between operations?
- How do different threads of control synchronize?

° Data

- What data is private vs. shared?
- How is logically shared data accessed or communicated?

Operations

What are the atomic operations?

° Cost

How do we account for the cost of each of the above?

Trivial Example

O
$$\sum_{i=0}^{n-1} f(A[i])$$

- ° Parallel Decomposition:
 - Each evaluation and each partial sum is a task.
- ° Assign n/p numbers to each of p procs
 - Each computes independent "private" results and partial sum.
 - One (or all) collects the p partial sums and computes the global sum.

Two Classes of Data:

- ° Logically Shared
 - The original n numbers, the global sum.
- ° Logically Private
 - The individual function evaluations.
 - What about the individual partial sums?

Programming Model 1: Shared Address Space

- Program consists of a collection of threads of control.
- ° Each has a set of private variables, e.g. local variables on the stack.
- Collectively with a set of shared variables, e.g., static variables, shared common blocks, global heap.
- Threads communicate implicitly by writing and reading shared variables.
- Threads coordinate explicitly by synchronization operations on shared variables -- writing and reading flags, locks or semaphores.
- Like concurrent programming on a uniprocessor.

Machine Model 1: Shared Memory Multiprocessor

- Processors all connected to a large shared memory.
- "Local" memory is not (usually) part of the hardware.
 - Sun, DEC, Intel SMPs in Millennium, SGI Origin
- Cost: much cheaper to access data in cache than in main memory.

- Machine model 1a: Shared Address Space Machine (Cray T3E)
 - Replace caches by local memories (in abstract machine model).
 - This affects the cost model -- repeatedly accessed data should be copied to local memory.

Shared Memory Code for Computing a Sum

Thread 1

[s = 0 initially] local_s1= 0 for i = 0, n/2-1 local_s1 = local_s1 + f(A[i]) s = s + local_s1

Thread 2

```
[s = 0 initially]
local_s2 = 0
for i = n/2, n-1
local_s2= local_s2 + f(A[i])
s = s +local_s2
```

What could go wrong?

Pitfall and Solution via Synchronization

° Pitfall in computing a global sum s = local_s1 + local_s2:

```
Thread 1 (initially s=0)

load s [from mem to reg]

s = s+local_s1 [=local_s1, in reg]

store s [from reg to mem]

Thread 2 (initially s=0)

load s [from mem to reg; initially 0]

s = s+local_s2 [=local_s2, in reg]

store s [from reg to mem]
```


- ° Instructions from different threads can be interleaved arbitrarily.
- ° What can final result s stored in memory be?
- ° Problem: race condition.
- ° Possible solution: mutual exclusion with locks

Thread 1	Thread 2
lock	lock
load s	load s
s = s+local_s1	s = s+local_s2
store s	store s
unlock	unlock

[°] Locks must be atomic (execute completely without interruption).

Programming Model 2: Message Passing

- Program consists of a collection of named processes.
- Thread of control plus local address space -- NO shared data.
- Local variables, static variables, common blocks, heap.
- Processes communicate by explicit data transfers -- matching send and receive pair by source and destination processors.
- Coordination is implicit in every communication event.
- Logically shared data is partitioned over local processes.
- ° Like distributed programming -- program with MPI, PVM.

Machine Model 2: Distributed Memory

- ° Cray T3E (too!), IBM SP2, NOW, Millennium.
- Each processor is connected to its own memory and cache but cannot directly access another processor's memory.
- ° Each "node" has a network interface (NI) for all communication and synchronization.

Computing s = x(1)+x(2) on each processor

° First possible solution:

```
Processor 1
send xlocal, proc2
[xlocal = x(1)]
receive xremote, proc2
s = xlocal + xremote
```

```
Processor 2
receive xremote, proc1
send xlocal, proc1
[xlocal = x(2)]
s = xlocal + xremote
```

° Second possible solution -- what could go wrong?


```
Processor 1
send xlocal, proc2
[xlocal = x(1)]
receive xremote, proc2
s = xlocal + xremote
```

Processor 2
send xlocal, proc1
[xlocal = x(2)]
receive xremote, proc1
s = xlocal + xremote

° What if send/receive acts like the telephone system? The post office?

Programming Model 3: Data Parallel

- Single sequential thread of control consisting of parallel operations.
- Parallel operations applied to all (or a defined subset) of a data structure.
- Communication is implicit in parallel operators and "shifted" data structures.
- Elegant and easy to understand and reason about.
- Like marching in a regiment.
- Used by Matlab.
- Drawback: not all problems fit this model.

Machine Model 3: SIMD System

- A large number of (usually) small processors.
- ° A single "control processor" issues each instruction.
- Each processor executes the same instruction.
- ° Some processors may be turned off on some instructions.
- Machines are not popular (CM2), but programming model is.

- Implemented by mapping n-fold parallelism to p processors.
- Mostly done in the compilers (HPF = High Performance Fortran).

Machine Model 4: Clusters of SMPs

- ° Since small shared memory machines (SMPs) are the fastest commodity machine, why not build a larger machine by connecting many of them with a network?
- ° CLUMP = Cluster of SMPs.
- ° Shared memory within one SMP, but message passing outside of an SMP.
- ° Millennium, ASCI Red (Intel), ...
- ° Two programming models:
 - Treat machine as "flat", always use message passing, even within SMP (simple, but ignores an important part of memory hierarchy).
 - Expose two layers: shared memory and message passing (usually higher performance, but ugly to program).

Programming Model 5: Bulk Synchronous

- ° Used within the message passing or shared memory models as a programming convention.
- ° Phases are separated by global barriers:
 - Compute phases: all operate on local data (in distributed memory) or read access to global data (in shared memory).
 - Communication phases: all participate in rearrangement or reduction of global data.
- ° Generally all doing the "same thing" in a phase:
 - all do f, but may all do different things within f.
- Features the simplicity of data parallelism, but without the restrictions of a strict data parallel model.

Summary So Far

- Historically, each parallel machine was unique, along with its programming model and programming language.
- ° It was necessary to through away software and start over with each new kind of machine - ugh.
- Now we distinguish the programming model from the underlying machine, so we can write portably correct codes that run on many machines.
 - MPI now the most portable option, but can be tedious.
- Writing portably fast code requires tuning for the architecture.
 - Algorithm design challenge is to make this process easy.
 - Example: picking a blocksize, not rewriting whole algorithm.

Steps in Writing Parallel Programs

Creating a Parallel Program

- Identify work that can be done in parallel.
- Partition work and perhaps data among logical processes (threads).
- Observation of the data access, communication, synchronization.
- ° Goal: maximize speedup due to parallelism

```
Speedup<sub>prob</sub>(P procs) = Time to solve prob with "best" sequential solution
Time to solve prob in parallel on P processors


<= P (Brent's Theorem)

Efficiency(P) = Speedup(P) / P

<= 1
```

- ° Key question is when you can solve each piece:
 - statically, if information is known in advance.
 - dynamically, otherwise.

Steps in the Process

- ° **Task:** arbitrarily defined piece of work that forms the basic unit of concurrency.
- ° Process/Thread: abstract entity that performs tasks:
 - tasks are assigned to threads via an assignment mechanism.
 - threads must coordinate to accomplish their collective tasks.
- Processor: physical entity that executes a thread.

Decomposition

- ° Break the overall computation into individual grains of work (tasks).
 - Identify concurrency and decide at what level to exploit it.
 - Concurrency may be statically identifiable or may vary dynamically.
 - It may depend only on problem size, or it may depend on the particular input data.
- ° Goal: identify enough tasks to keep the target range of processors busy, but not too many.
 - Establishes upper limit on number of useful processors (i.e., scaling).
- Tradeoff: sufficient concurrency vs. task control overhead.

Assignment

Determine mechanism to divide work among threads

- Functional partitioning:
 - Assign logically distinct aspects of work to different thread,
 e.g. pipelining.
- Structural mechanisms:
 - Assign iterations of "parallel loop" according to a simple rule,
 e.g. proc j gets iterates j*n/p through (j+1)*n/p-1.
 - Throw tasks in a bowl (task queue) and let threads feed.
- Data/domain decomposition:
 - Data describing the problem has a natural decomposition.
 - Break up the data and assign work associated with regions, e.g. parts of physical system being simulated.

° Goals:

- Balance the workload to keep everyone busy (all the time).
- Allow efficient orchestration.

Orchestration

° Provide a means of

- Naming and accessing shared data.
- Communication and coordination among threads of control.

Goals:

- Correctness of parallel solution -- respect the inherent dependencies within the algorithm.
- Avoid serialization.
- Reduce cost of communication, synchronization, and management.
- Preserve locality of data reference.

Mapping

- Binding processes to physical processors.
- ° Time to reach processor across network does not depend on which processor (roughly).
 - lots of old literature on "network topology", no longer so important.
- ° Basic issue is how many remote accesses.

Example

- $^{\circ}$ s = f(A[1]) + ... + f(A[n])
- Decomposition
 - computing each f(A[j])
 - n-fold parallelism, where n may be >> p
 - computing sum s
- ° Assignment
 - thread k sums sk = f(A[k*n/p]) + ... + f(A[(k+1)*n/p-1])
 - thread 1 sums s = s1+ ... + sp (for simplicity of this example)
 - thread 1 communicates s to other threads
- ° Orchestration
 - starting up threads
 - communicating, synchronizing with thread 1
- Mapping
 - processor j runs thread j

Administrative Issues

° Assignment 2 will be on the home page later today

- Matrix Multiply contest.
- Find a partner (outside of your own department).
- Due in 2 weeks.

° Reading assignment

- www.nersc.gov/~dhbailey/cs267/Lectures/Lect04.html
- Optional:
 - Chapter 1 of Culler/Singh book
 - Chapters 1 and 2 of www.mcs.anl.gov/dbpp

Cost Modeling and Performance Tradeoffs

Identifying enough Concurrency

° Parallelism profile

area is total work done

Simple Decomposition: f (A[i]) is the parallel task

sum is sequential

° Amdahl's law

• let s be the fraction of total work done sequentially

CS267 L3 Programming Models.30

Algorithmic Trade-offs

- Parallelize partial sum of the f's
 - what fraction of the computation is "sequential"

- What does this do for communication? locality?
- What if you sum what you "own"
- $^\circ$ Parallelize the final summation (tree sum)

• Generalize Amdahl's law for arbitrary "ideal" parallelism profile

Problem Size is Critical

- Suppose Total work= n + P
- ° Serial work: P
- Parallel work: n
- s = serial fraction= P/ (n+P)

In general, seek to exploit a large fraction of the peak parallelism in the problem.

Load Balancing Issues

Insufficient concurrency will appear as load imbalance.

- ° Use of coarser grain tends to increase load imbalance.
- Poor assignment of tasks can cause load imbalance.
- ° Synchronization waits are instantaneous load imbalance

$$Speedup\left(P\right) \leq \frac{Work\left(1\right)}{\max_{p}\left(Work\left(p\right) + idle\right)}$$

Extra Work

° There is always some amount of extra work to manage parallelism -- e.g. deciding who is to do what.

$$Speedup(P) \leq \frac{Work(1)}{{\rm Max}_{p}(Work(p) + idle + extra)}$$

Communication and Synchronization

$$Speedup(P) \leq \frac{Work(1)}{\max(Work(P) + idle + extra + comm)}$$

There are many ways to reduce communication costs.

Reducing Communication Costs

 Coordinating placement of work and data to eliminate unnecessary communication.

- ° Replicating data.
- ° Redundant work.

- ° Performing required communication efficiently.
 - e.g., transfer size, contention, machine specific optimizations

The Tension

$$Speedup(P) \le \frac{Work(1)}{\max(Work(P) + idle + comm + extraWork)}$$

Minimizing one tends to increase the others

° Fine grain decomposition and flexible assignment tends to minimize load imbalance at the cost of increased communication

- In many problems communication goes like the surface-to-volume ratio
- Larger grain => larger transfers, fewer synchronization events
- Simple static assignment reduces extra work, but may yield load imbalance

The Good News

- ° The basic work component in the parallel program may be more efficient than in the sequential case.
 - Only a small fraction of the problem fits in cache.
 - Need to chop problem up into pieces and concentrate on them to get good cache performance.
 - Similar to the parallel case.
 - Indeed, the best sequential program may emulate the parallel one.
- ° Communication can be hidden behind computation.
 - May lead to better algorithms for memory hierarchies.
- Parallel algorithms may lead to better serial ones.
 - Parallel search may explore space more effectively.